Integration of Informal () Formal Meneds for the Bugineering of C rograms* {cvcrsc Gerald C. Garnoal and 3ct y H. C. Cheng! tel: (517) 355 8344 fax: (517) 432-1061 Department of Computer Science {ganned, chengle}@cps.msu.edu Fast bassing, Michigan 48824 Midugan State University that incorporates the use of semi-formal analysis and formal program semantics to reverse engineer to reverse engineer and re-engineer program coas. This paper describes the an integrated approach formal methods in software development and object-oriented programming, have prompted a need implementation in order to facilitate the understanding of a system that may be in a "legacy" or "geriatrie" state. Changing architectures and improvements in programming methods, including Reverse engineering of program code is the process of constructing a higher level abstraction of an ## Introduction gineering aspect of software development. 4. One of the advantages of using formal methods in technology. Formal methods in set ware cevelogenent provide many benefits in the forward enand reengineer existing program code in order to preserve functionally, while exploiting the latest development and object-oriented programming, here is a strong mot vation to reverse engineer and improvements in programming methods and languages, including formal methods in software age age of software is between 10 o 15 years of [1]. With the development of new architectures Software maintenance has long been a problem faced by software professionals, where CDA-9312389 and NASA Grant NGT-70376 "This work is supported in part by the Nation I science Foundation grants CCR-9407318, CCR-9209873, and ¹This author is supported in part by a NASA Graduate Student Researchers Program Pellowship ¹Please address all correspondences to this and the 5000 software development is that the formal notations are precise, verifiable, and facilitate automated processing [3]. Reverse Engineering is the precise of constructing high level representations from lower level instantiations of an existing system. One method for introducing formal methods, and therefore taking advantage of the benefits of formal methods, is through the reverse engineering of existing program code into formal specifications [4, 5, 6]. This paper suggests an approach for integrating the use of informal methods, such as structured analysis, with formal techniques in order to reverse engineer imperative programs written in the C programming language. The formal approach is based on the formal semantics of the strongest postcondition predicate transformer sp [7], and the partial correctness model of program semantics introduced by Boare [8]. The objective of this integrated approach is to take advantage of the benefits of graphical notations while providing a rigorous underlying formalism. The integrated approach is applied to actual source code taken from an existing NASA application involving unmanned flight systems. Previously, we investigated the use of the weakest precondition predicate transformer up as the underlying formal model for constructing formal specifications from program c o d e [4, 9]. More recently, we described the use of sp as a formal basis to reverse engineering programs written in Dijkstra's guarded command language [10, 11]. The remainder of this paper is organized as follow Section 2 provides background material for software maintenance and formal methods. The countries of the Cprogramming language using the strongest postcondition predicate transformer is described in Section 3. The issues related to integrating informal and formal methods for tever se engineering are discussed in Section 4, and this approach is applied to a NASA ground has dispendion controlling unmanned spacecraft in Section 5. Related work is described in Section 6. Find by Section 7 draws conclusions, and suggests future investigations. ### 2 Background This section provides background information for software maintenance and formal methods for software development. Included in this discussion is the formal model of program semantics used throughout the paper. ### 2.1 Software Maintenance Figure 1 contains a graphical depiction of a process model for reverse and re-engineering [12, 13]. The process model appears in the form of two sectioned triangles, where each section in the triangles represents a different level of abstraction. The higher levels in the model are concepts and requirements. The lower levels include deagns and implementations. The relative size of each of the sections is intended to represent the amount of information known about a system at a given level of abstraction. Entry into this re-engineering process model begins with system A, where Abstraction (or reverse engineering) is performed to an appropriate level of detail. The next step is Alteration, where the system is constituted into a new form at a different level of abstraction). Finally, Refinement of the new form into at implementation can be performed to create system B. Figure 1: Reverse Engir eering Process Model This paper describes an approach to reverse engineering that is applicable to the implementation and design levels. In Figure 1, the context for this paper is represented by the dashed arrow. That is, we address the construction of primal low-level or "as-built" design specifications. The motivation for operating in such an implementation-bound level of abstraction is that it provides a means of traceability between the program source code and the formal specifications constructed using the techniques described in this paper. This traceability is necessary in order to facilitate technology transfer of formal methods. That is, currently existing development teams must be able to understand the relationship between the source code and the specifications. ### 2.2 Formal Methods Although the waterfall development life (v) eprovides a structured process for developing software, the design methodologies that support the feey de (i.e. Structured Analysis and Design [14]) make use of informal techniques, thus increasing the potential for introducing ambiguity, inconsistency, and incompleteness in designs and implementations. In contrast, formal methods used in software development are rigorous techniques for specifying, developing, and verifying computer software [2]. A formal method consists of a well-defined perification language with a set of well-defined inference rules that can be used to reason about a specification [2]. A benefit of formal methods is that their notations are well-defined and thus, are an enable to automated processing [3]. ### 2.2.1 Program Semantics The notation Q { .\$'} R [8] is used to represent a satial correctness model of execution, where, given that a logical condition Q holds, if the execution, sprogram S terminates, then logical condition R will hold. A real rangement of the braces terrocace { Q} S f R f, in contrast, represents a total correctness model of execution. That is if condition Q holds, then S is guaranteed to terminate with condition R true. The context for our investigations is that we are reverse engineering systems that have desirable properties or functionality that should be preserved or extended. Therefore, the partial correctness model is sufficient for these purposes since the termination properties of these systems are known a priori. ### 2.2.2 Strongest Post condition The strongest postcondition sp(S,Q) pred at tansformer [7] is defined as the set of all states in which there exists a computation of S that tanswith Q true. That is, given that Q holds, execution of S results in sp(S,Q) true, if S terminates A such, sp(S,Q) assumes partial correctness. The weakest precondition predicate transformer p(S,R) is defined as the set of all states in which the statement S can begin execution and terminate with postcondition R true. Given a Hoare triple $Q \in S$ R, we note that wp is a factor and rule, in that a derivation of a specification begins with R, and produces a predicate wp(S,R). The predicate transformer wp assumes a total correctness model of computation, meaning that given S and R, if the computation of S begins in state wp(S,R), the program S will halt with contain R true. We contrast this model with the sp-model a "forward" derivation rule. That is, given a precondition Q and a program S, sp derives a predicate sp(S,Q). The predicate transformer sp assumes a partial correctness model of computation meaning that if a program starts in state Q, then the execution of S will place the program in state sp(S,Q) if S terminates. Figure 2 gives a graphical depiction of the difference, between sp and wp, where the input to the predicate transformer produces the corresponding producate. Figure 2(a) gives the case where the input, to the predicate transformer is "S" and "R", and the output to the predicate transformer (given by the box and appropriately named "wp") is "wp $\{S,R\}$ ". The sp case (Figure 2(b)) is similar, where the input to the predicate transformer is "sp $\{S,Q\}$ ". Figure 2: Black box representation and deterences between up and sp. (a) up (b) sp 14/10/00 101/11/00 PAA 31/ 402 1001 The use of these predicate transformers for reverse engineering, have different implications. Using wp implies that a postcondition R is known. However, with respect to reverse engineering, determining R is the objective, therefore wp can only be used as a guideline for performing reverse engineering. The use of sp assumes that a precondition Q is known and that a postcondition will be derived through the direct application of sp. Therefore, sp is more applicable to reverse engineering, and is used as such in this project ### 3 Semantics of C Programs Our previous investigations [10, 1] involved the use of he strongest postcondition predicate transformer as applied to the Dijkstra guarded command anguage [15]. This section defines the sp semantics of the C programming language [16]. Due to space constraints, only a subset of programming language used in the application example is presented. A more complete description of the semantics of the C programming anguage may be found in [?]. ### 3.1 Assignment Let u be a variable or an assignable expression and c be an expression. An assignment in the C programming language has the form $v \cap e$, where \cap is at assignment operator (i.e., =, +=, +=). There are two roles that an assignment statement can have. The first is the traditional assignment, of a variable with the value of an expression. The second role is as a side-effect boolean expression. In order to cope with the dual role of I is assignment statement, two functions are defined. First, in order to describe the semantics of the traditional use of assignment, an evaluation function A:S=0 7 is defined, where S is the set of syntactically valid assignment expressions, and T is the type of the result given by evaluating the expression e. For instance, given an assign ment statement $(x *= n^*)$, the function A would be evaluated as A(x *= n) = x *= n. Table 1 defines the semantics of the function A on a few selector eigenment operators. A more general form of the function A, can be defined as as A(b)b, A are B is the set of valid expressions in B, and B is an 02/13/90 1(4.11.00100 01.10. | <pre> Operation v ≅ c</pre> | Evaluation
A | | |-------------------------------------|-----------------|--| | | ť | | | *- | ∀ ⊀ € | | | /: | · ;; | | | 4 = | v+c | | | · : | $v \sim e$ | | | χ. | v mod c | | Table 1: Evaluation of A on select C assignment operators expression. This form is used in the case when the parameter to A is not an assignment expression. The interpretation is that the evaulation on any expression (that is not an assignment expression) takes the value of the expression. Due to space constraints, we focus primarily on the assignment expressions. Using the definition of A, we can define the strongest postcondition of an assignment in the following manner: $$sp(\mathbf{x} \cong \mathbf{e}, Q) := (\exists \mathbf{v} : Q_{\mathbf{v}}^x \land \mathbf{x} :: \mathcal{A}(\mathbf{x} \cong \mathbf{e}_{\mathbf{v}}^x)$$ (1) where Q is the precondition, v is the quartified variable, and ":" indicates that the range of the quantified variable v is not relevant in the current context. This specification states that after the execution of an assignment statement, there exists some value v such that the textual substitution of every free occurrence of x with v in Q because Q true, and x takes the value of the evaluation A on $x \cong e_v^x$. This means that after the execution of an assignment statement, the precondition Q must still be true with respect to the value that the variable x had before the assignment, and that the assignment must be valid. The second function that is used to define the effects of an assignment statement is the logical valuation function $V: S \to B$, where B is the Boolean type. The purpose of V is best motivated by an example. Consider the sequence of code in Figure 3. Informally, the semantics of this code sequence is that if the guard is true, execute >1, otherwise execute S2. However, the guard is OF ONE AND TOO. BUTCHERING peculiar due to the fact that the expressio is no a logical one, but rather an assignment expression. The semantics in this case are dependent on the side effect of executing the statement $\mathbf{v} = \mathbf{e}$. Using the function \mathcal{A} , function \mathcal{V} is defined as: $$\mathcal{V}(v \cong +) = \left\{ egin{array}{ll} 1 & ext{if } \mathcal{A}(v \cong e) eq 0 \ I & ext{if } \mathcal{A}(v \cong r) &: 0 \end{array} ight. ,$$ where T and F are Boolean constants true and false, respectively. In general, for some arbitrary expression b, \mathcal{V} is defined as: $$\mathcal{V}(b) = \left\{ egin{array}{ll} T & ext{if } \mathcal{A}(b) eq 0 \\ F & ext{if } \mathcal{A}(b) eq 0 \end{array} ight.$$ Although the side effects of an assignment statement have no effect on the assignment itself, the side effects do impact other operations as was shown in the short example above. In Section 3.2, the use of V will be important for defining the semantics of alternation statements with side-effects. Figure 3: An Assignment statement as a guard In this paper, discussion has been limited on small subset of the available assignment operators. The semantics of the shift and bitwise assignment operators can also be defined using the functions A and V. In addition, the semantics of other expressions can be defined using these functions [?]. ### 3.2 Alternation The alternation statement for C programs can take two forms: We refer to these statements as C-1F1 and C-1F2, respectively When the guard of an alternation statement has no side effects, the semantics of the alternation statement is as follows: $$sp(\texttt{C-1F1},Q) := sp(\texttt{S},\texttt{B} \land Q) \lor sp(\texttt{skip}, \neg \texttt{B} \land Q)$$ $$:= sp(\texttt{S},\texttt{B} \land Q) \lor (\neg \texttt{B} \land Q)$$ $$sp(\texttt{C-1F2},Q) := sp(\texttt{S}_z,\texttt{B} \land Q) \lor sp(\texttt{S}_z,\neg \texttt{B} \land Q)$$ If the restriction of having alternations to tenents without side-effects in the guards is removed, then the semantics of the alternation statement have a different meaning. Informally, if there is a side-effect in the guard B, then the execution of an alternation is analogous to "executing" B, then running the alternation using the evaluation of B. More formally, let B be a guard of an alternation statement (C-1F1 for instance) such that the evaluation of B causes a side-effect, and let $\mathcal{V}(B)$ represent the truth value of B. Execution of the aternation statement is equivalent to the execution of the following: B; B; B; if $$\mathcal{V}(B)$$ { if $\mathcal{V}(B)$ { S_1 } else S_2 We refer to the alternation statements (the if statement with the replacement of B by V(B)) as C-IF1_s and C-IF2_s, respectively. The semantics of C-IF_s are as follows: $$sp(\texttt{C-IF1}_{\bullet}, Q) = sp(\texttt{C-IF1}, sp(\texttt{B}, Q))$$ $$\equiv sp(\texttt{S}_{1}, \mathcal{V}(\texttt{E}) \land sp(\texttt{B}, Q)) \lor (\lnot\mathcal{V}(\texttt{B}) \land sp(\texttt{B}, Q))$$ $$sp(\texttt{C-IF2}_{\bullet}, Q) = sp(\texttt{C-I}) \lor 2 sp(\texttt{E}, Q)$$ $$\equiv sp(\texttt{S}_{1}, \mathcal{V}(\texttt{E}) \land sp(\texttt{B}, Q)) \lor sp(\texttt{S}_{2}, \lnot\mathcal{V}(\texttt{B}) \land sp(\texttt{B}, Q))$$ 3.3 Sequence Sequences of statements in the C programming language have the form $S_1; \ldots; S_n$. The appropriate semantics using sp is as follows: $$sp(S_1;S_2,Q) = sp(S_2,sp(S_1,Q)).$$ (2) Since the impact of side-effects are specified by the corresponding sp formalisms for assignment, alternation, and iteration, this characterization of the semantics of sequence is sufficient. ### 3.4 Iteration in the C programming language, the iteration construct can take one of the following forms: where B is the guard expression and captions for iteration expressions. This Section describes the strongest postcondition semantics for the while iteration construct of the C programming language. For the do-while and for constructs, appropriate transformations using the while semantics are provided. ### 3.5 while When no side effects are present, the while iteration construct has the following semantics: $$sp(\mathbf{while}, Q) : \rightarrow A \land (H: 0 \le i : sp(C-H:1, Q)).$$ (3) Equation 3 states that if the execution of the while statement terminates then the guard B is false and the result of applying the rule $sp(C \to F1, Q)$ i times is true. Notationally, $sp(C \to F1^i, Q)$, where i is the number of iterations, means that p is recursively applied to the result of sp(C-IF1,Q). For instance, $sp(C-IF1^3,Q)$ has the following derivation: $$sp(\texttt{C-IF1}^3,Q) = sp(\texttt{C-IF1}^2,Q))$$ $$sp(\texttt{C-IF1},sp(\texttt{C-IF1},sp(\texttt{C-IF1},Q))).$$ In the case when the guard of the white stitement has a side effect, the semantics are similar to executing the following: where V is the valuation function described in Section 3.1. The corresponding sp semantics of the while statement with side-effects (denoted whiles) is $$sp(\mathtt{while}_{\bullet},Q):= \mathcal{N}(\mathbb{N}) \wedge (\mathbb{N}: 0 \leq i: sp(\mathtt{C-1Fi}^i, sp(\mathtt{B},Q))).$$ (4) where the body of the statement C-IF1consist of "S; B;". ### 3.6 do while The semantics of the do while statement and, similar to the while statement, where the guarding condition appears after the loop body. Using the while construct, do while can be written as the following: The corresponding formal specification of the semantics of the do while statement is given by Equation 5 $$sp(\mathtt{while}_s, sp(S, Q)) := \forall V(\mathtt{B}) \land (\mathtt{He}: 0 \leq i : sp(\mathtt{C-IFI}^i, sp(\mathtt{B}, sp(S, Q)))).$$ (5) 02/13/90 106 14 ..)0 PA V 914 495 1661 Francisco Collina of American Commission Commission where the body of the statement C-1F1 consists of "S; B;". This specification states that after the execution of a do while statement, the valuation of B is false, and the body of the loop is executed i times, where the initial precondition to the 'coop is given by sp(B, sp(S, Q)). ### 3.? for Recall that the for construct in C has the form The semantics of the for iteration statement is that the first expression (expr1) is executed (evaluated) once, the second expression (expr2) is evaluated before each iteration, and the third expression (expr3) is evaluated after each iteration. These semantics, using the while construct, are represented by the following: ``` crp(1) exp(2) while (V(crp(2))) { S; exp(8), exp(2) ``` The resulting formal specification of the semantics of for using the sp for while is $$sp(\mathtt{while}_s, sp(expr1, Q)) = -\mathcal{V}(expr2) \wedge (\exists i : 0 \leq i : sp(C-TF1^i, sp(expr2, Q))).$$ (6) where the body of the statement C-1F1 consists of "S; expr2;". This specification states that after the execution of the for—loop the logical valuation of expr2 is false, and the loop body is executed i times where the initial precondition to the loop is given by sp(expr2, Q). ### 3.8 Function Calls Functions in the C programming language can serve two basic purposes. A function can be a pure value function, where the purpose is to compute some value based on the parameters. Alternatively, a function can be a procedure, where the purpose is to perform a number of encapsulated tasks. Our previous investigations [10, 11] de crib: an approach for defining the semantics of functions that serve a procedural role. Due to space constraints, this discussion is not repeated here. Table 2 contains a taxonomy of functions based on the properties of variables, side-effects, values returned, and parameters. The taxiables property describes the kinds of variables that are | | FunctionClass | | |--------------------|------------------------------|-------------| | Property variables | Procedural | Pure Valued | | variables | g sbal, loca l | local | | side-effects | yes | по | | parameters | tvatur V, lue-result, result | value | | values returned | multiple | single | Table 2: A Taxonomy of Programming Language Functions used by a function. The side-effects property is used to indicate whether the class of functions produces side-effets. The types of parameters and the number of values that are returned by a function are described by the parameters and values returned properties, respectively. Pure Valued functions are characterized by the fact that the variables used are local, the functions produce no side-effects, the parameters are value parameters and the functions return a single value. Note that a procedural function can effectively servet terrole of a pure valued function if it can be ensured that the functions produce no side effects. This implies that the number of Values must be singular. in this context, we assume that the modification of a value result parameter or result parameter produces a side-effect. A function in the C programming languagehr, a signature (or prototype) of the form \mathcal{R} f (\mathcal{D}) where \mathcal{R} is the return type, and \mathcal{D} is the input type of function for a function max could have a signature "into max (into, into; whiven a variable "x" of type \mathcal{R} , a parameter "a" of type \mathcal{D} , and an assignment operator \mathcal{L} as \mathcal{L} the function f has the form " $\mathbf{x} \cong \mathbf{f}$ (a)". Let f be a pure valued function. The effect of calling the function is that a value is returned 2/13/30 101 11100 1111 011 101 and assigned to the variable x. The corresponding sp semantics for the function call is $$sp(\mathbf{x} \cong \mathbf{f}(\mathbf{a}), Q) = ((n :: Q_v^x \land x :: \mathcal{A}(\mathbf{x} \cong \mathbf{f}(\mathbf{a}_v^x)).$$ (7) This specification states that after the execution of an assignment statement using a function call, there exists some value v such that the restural substitution of every free occurrence of x with v in Q keeps Q true, and x takes the value of the evaluation A on $x \cong f(a_v^2)$. Note that in the case where a pure valued function is called but not assigned that sp(f(a), Q) = Q. ### 4 Integrated Approach Due to the mathematical nature of formal specification languages, for mal methods have been described as time consuming and tedious. Thosever, since the languages are well-defilled, formal methods have been found to be amenable to a utomated processing. Semi-formal methods are techniques for specifying syste III requirements and design using hierarchical decomposition. Most semi-for IIIs] methods have the property that the notations are ('graphical, facilitating ease of use in their application. The drawback of semi-formal methods is that the notations are imprecise and ambiguous. This section describes an approach to reverse engineering that integrates the use of semi-formal methods and formal methods in order to utilize the complementary advantages of the notations. ### 4.1 Structured Analysis Although the recent trend in software development has been to build systems using object-oriented technology, a majority of existing systems have been developed using imperative programming languages, such as C, FORTRAN, and COBOL The procedural structure of these languages makes them amenable to the techniques offered by the Structured Analysis and Design Technique (SADT) [14]. In SADT, the focal point is the procedure of function. The analysis stage centers around high-level descriptions of the functionality of the system. During the design phase, the refinement and de- composition of the high-level description—of functions yields more detailed descriptions of functions and procedures that incorporate implementation details. Finally, during the implementation phase, functions and procedures identified during design are decomposed into more specific functions. When using SADT for reverse engine rang activities, the structure of an implementation is abstracted into I]i~,}I-level graphical descriptions functions known as call graphs or structure—charts. These graphs depict the calling hierarchy of functions within a system. Further analysis of source involves analyzing the data that flows teafrem various functions by constructing data flow diagrams. Our approach is to construct valous graphical descriptions of a program, in most cases automatically, and then use those descriptions to guide the construction of formal specifications from the different parts identified by the gaphical descriptions. ### 4.2 Applying formal techniques the purpose of integrating the use of formal methods and semi-formal methods is two-fold. First, it is desirable to take advantage of the benefits of the complementary techniques. Second, by using a semi-formal technique to guide the formal technique, organization of the formal specifications will be based on the structure of an implementary. 11011—As such, in the case where formal specifications are warranted, the specifications can be directly associated with a graphical entity, while those parts of a module that do not require rigorous descriptions can be left unspecified (formally), with the descriptions of the se modules being left to () e semi-formalisms. There are three guidelines that are followed when formally specifying a module. That is, the process of formally specifying a module consits, if three steps or phases: - 1. Local Analysis - 2. Use Analysis - 3. Global Analysis During the local analysis phase, the callinghic archy of a module is constructed and a skeletal formal specification is built, with the sp predicates left as parameterized transforms, that is, the transformations for sp are unevaluated. The objective is to gain a high-level understanding of the logical complexity of the given code. The second step, use analysis, is a recursive step where the three phases are applied to the function and procedures used by the original module. This phase is characterized by the fact that the sementics of the used functions and procedures are determined before they are used by the original module. However, in many cases, where the semantics are either well-defined or the semantics are not critical, an unevaluated sp predicate can be used. For example, given a statement S and a precondition Q where the semantics of S are well-defined, instead of evaluating the transformation, we use sp(S,Q) to represent the logical expression describing the semantics. In the global analysis phase, the use analysis information is combined with the local analysis information to obtain a global description of the original module. The global description, an expanded form of the skeleton formal specification constructed during the first phase, elaborates upon the semantics of a module by integrating the specifications constructed during the use analysis into the skeleton. This activity corresponds to removing the encapsulation provided by a procedure or function call. Formal methods have been found to be amenable to automated processing. In addition, many techniques for abstracting semi-formal graphical specifications from code have been suggested [17]. In order to support our approach, we have been developing a system called AutoSpec. Currently, AutoSpec supports the construction of graphical specifications from C programs and is being extended to support the construction of formal specifications using the three step approach described above. ## 5 An Example In this section we demonstrate the use of III integrated approach to modules from a mission control groulld-based systematthe NASA Jett ropulsion Laboratory. The purpose of the code is to translate user commands into spacecrafum emonics. ### 450 CX ### 5.1 Local Analysis Figure 4 gives the code for the translate procedure. Attinitial semiformal analysis of the translate code yields a calling graph as depicted in Figure 5, where the rectangles indicate functions, and the labels correspond to the function names given by the index to the right of the graph. From this initial analysis, we fine that the translate function uses five functions including initialize interpreter, process binary output, informuser, process memonic input, end. .cmdxlt, and process.carg. The translate function has four different modes: initialize, translate, control argument assignment, and teror. For this analysis, we assume that we are only interested in the translate function in (I I translate mode. Thus, we are ignoring the initialization, control argument, and default modes in (I is analysis which correspond to the 1 NIT, CARG, and default cases of the switch statement. Therefore, we are left with specifying the while statement depicted in Figure 6, where kib is have been added for (onvenience in the following discussion, Informally, the translate function in the translate mode is responsible for building a list of spacecraft instructions corresponding to interpreted commands by calling a function called process, binary, output. An analysis of the code in Figure Gusing the prule for the while estatement yields the following specification: $$\neg(\operatorname{args}[0] : {}^{\flat}0) \land (\exists i : 0 \le i : sp(S0^{\flat}, Q)), \tag{8}$$ where the expression (args[0]!='()') has rosade effects, and Q is the precondition to the statement SO. This specification states that after the while statement has been executed, the args array has a 'O' as the first entry, and the statement SO has been executed some number of iterations. Unfortulately, the specification in (8 till not very informative outside of identifying that the program uses an iterative construct. As such, an expansion of sp(SO, Q) is warranted. Using the labels shown in Figure 6, a specification of sp(S0,Q) is given by ¹Although in the context of this paper we have noted fine I the semantics of the switch statement, our investigations have included the construct. ``` struct msg *translate (int op, char *args) extern int dontortput static struct project parameters *pp; struct msg *mp = NULL; switch (op) case INIT: /* initialize the interpreter */ pp = initialize_interpreter(); break; case XIT: /# interpret a message #/ whole args(0] (= '\0') if (process_macmonic_input(targs, pp)) if (mp : NULL) np : process_binary_output(pp); else { np >next = process binary output(pp); np = np > next; } else doutoutpus = 1; } break; case CARG: /*set a value for a control argument • / process carg(kargs, pp); beak; default: inform_user("internal error: bad op in translate"): end_cmdx)t(CMD_ERROR); } return(mp); ``` Figure 4: Translate Source Code Figure 5: Translate $$sp(S0,Q) := sp(S1, \mathcal{V}(B) \land sp(B,Q)) \lor sp(S2, \neg \mathcal{V}(B) \land sp(B,Q))$$ (9) where $B:=\operatorname{process_mnemonic_input}(\&args,pp)$. This specification states that after executing the statement SO, it will be true that either S1 was executed or S2 was executed, where the semantics are determined by the preconditions $\mathcal{V}(B) \wedge sp(B,Q)$ and $sp(B) \wedge sp(B,Q)$, respectively. So, in this case, either the if statement (S1) was executed or the assignment statement (S2) was executed. The specification makes explicit that the precondition $sp(\operatorname{process_mnemonic_input}(\&args,pp),Q)$ to the statement S0 may contain a side effect. Note that if the function process_mnemonic_input has no side effect that $$sp(process.mnemonic.input(&args,pp),Q) : Q.$$ Further expansion of $sp(S1, \mathcal{V}(B) \land sp(B, Q))$, and $sp(S2, \neg \mathcal{V}(B) \land sp(B, Q))$ yield $$sp(S1, \mathcal{V}(B) \land sp(B, Q)) = sp(S1n, (mp = NULL) \land \mathcal{V}(B) \land sp(B, Q)) \lor$$ $$sp(S1n, (mp \neq NULL) \land \mathcal{V}(B) \land sp(B, Q)),$$ $$(10)$$ and Figure 6: Translate Source Code $$sp(S2, \neg V(B) \land sp(B, Q)) : sp(dontoutput = 1, \neg V(B) \land sp(B, Q))$$ $$= (dontoutput = 1) \land (\neg V(B) \land sp(B, Q))_n^{dontoutput}$$ (11) respectively, where u is the value of dont output before executing S2. Equation (11) states that given that the expression $\mathcal{V}(B)$ A sp(B,Q) is true, either S1a has been executed or S1b has been executed, each depending on the 3 dded ϵ ondition that either (mp = NULL), or ($mp \neq NULL$), respectively. On the other hand, Equation (12) states that given that the expression $\mathcal{V}(B)$ A sp(B,Q) is true, execution of S2 results in the assignment of the variable 'dontoutput' to be 1'. The preliminary skeleton of the logical specification of the translation module can be constructed by substituting the Equations (11) and (12) backinto the original Equation (10) such that $$sp(\mathbf{S0}, Q) = sp(\mathbf{S1a}, (mp = NULL) \land \mathcal{V}(B) \land sp(B, Q)) \lor sp(\mathbf{S1b}, \neg (mp = NULL) \land \mathcal{V}(B) \land sp(B, Q)) \lor (dontoutput = 1) \land (\neg \mathcal{V}(B) \land sp(B, Q))_{v}^{dontoutput}$$ (12) which states that in every iteration, one of three actions is executed, namely one of S1a, S1b, or S2. At this point in the analysis, since SimandSibarestatements that depend on the specification of functions arid procedures that are used by inanslate, it is appropriate to begin a use analysis for the translate function, where in this case, the function process, binary output is analyzed. In summary, during the local analysis phale for translate a graphical representation of the function was created with the intention of determining the calling hierarchy for the function. Next, a logical analysis was performed using top down approach that uses encapsulation with the intention of determining the logical complexity. ### 5.2 Use Analysis Use analysis involves the specification of functions that are used by a given object of study. In our example, given that the object Of study is the translate function, use analysis involves specifying the functions used by translate. In this section we describe the function process binary output. Figure 7 contains the source code for process binary output. The use analysis for this function involves three steps, each corresponding to the steps followed for trans1 ato. That is, we perform local, use, and global analyses on process binary output. The remainder of the process of analyzing process binary output is similar to the process used to analyze translate. However, in the interest of simplifying the analysis we shall ignore many of the details involved with analyzing process binary output and four primarily the output characteristics. Note that the strict application of the rules for sprequire a line by line construction of a specification. Here, we informally construct the specification with the understanding that all of the information can and should be constructed rigorously. (1) 11 mar objective in this example analysis is to provide enough information shout, process binary contract to be able to describe translate in a sufficient manner. Consider the code of Figure 7 for process b j mary output. There are three statements that determine whether or not the output of the function is defined or not. These are indicated by the line numbers I, J, and K, respectively. En e I, for instance, has the interpretation that if space 02/10/30 TOTA 3.10 TAR 311 4021001 HIGHORIGHTAL CONTROLL ``` struct msg *process_b.nary_output (struct project_parameters *pp) extern U16 *: tem_entry; U16 code; V16 *ep; struct mag *ip. Q = controllist, W = (U16 +)stack_base: S = (U32 *)_{DOD_1}S; m p = (st_1 u ct_{msg} + malloc(size of(struct msg) + MAX_MSG_BYTES); 1: if (mv = nvv) warn("process I inary output; out of memory (mallocfailed)\n"); end_cmdxl+(1), PUSHI.(mp. >1 sg b)ts 1); /* -1forlength field, written over later */ ep = get_entry(get U32_Q()); P = ep + 1; do { code = *Pat, if ((code < 1) ii (code > 32)) warm('bad code"); end_codslt(~); (*ovtput_itr[ccde])(); } while (code to REMS); mp->nest = NULL; mp->msg_len: (np>resg_bits - 1); J: if (mp->msg_len > pp->max_msg_bits) fail (TOO, BANY, BITS, NULL, NULL); free(mp); return(NULL); } mp->msg_num = (; copy_space_filled('', mp >start, sizeof(mp >start)); copy_space_filled(", mp->open, sizeof(mp->open)); copy_space.filled(", mp->close, sizeof(mp->close)); copy_space_filled(get_stem_and_title(stem_entry), mp->comment, sizeof(mp~>comment)); mp->chksum = clksum(mp->msg_bits, FLD_LEN_OF(mp->msg_len)*2); K: return(np); } ``` Figure'j: ProcessB nary Output Source could not be allocated for the return obj. 1, the routine abouts, whileline I forces the routine to return a NULL object due to some other error. Finally, the line Kindicates a successful return of an object. Therefore, we can construct the following specification for process binary output: $$sp(warn; end_emdxlt, (mp := NULL) \land Q) \lor sp(fail; free; return(NULL), (np > ms_{E}, 1 en > pp - > max.msg.bits) \land (mp \neq NULL) \land Q)) \lor sp(return(mp), (mp -> msg.1 en < pp > mex.nsg.bits) \land (mp \neq NULL) \land Q)$$ $$(13)$$ which states that after executing protess binary output either variand end.cmdxlt were executed, the routine returned a NULIObjet outle routine returned a valid object. Again, we stress that this specification is incomplete and only pecifics a small slice of the functionality of the routine. Since this routine (along with traislate) are taken out of context, a full specification makes no contribution to this example. ### 5.3 Global Analysis The final step in the analysis is to take the specification of Equation (1.3) and integrate it back into the skeleton specification of Equation (13). The specification is as follows $$sp(S0, Q) = ((rep = NULL) \lor (mp - u)) \lor$$ $$(((mp > next : EULL) \lor (mp > next = u)) \land (mp = mp - next)) \lor$$ $$(dontoutput : 1) \land (\neg W(B) \land sp(B, Q))_{v}^{dentoutput}$$ $$(14)$$ whine u is some new object. This specifiation states that after executing .SO, the variable mp has either the value NULL or points to some ewebject, or mp->next has the value NULL or points to some new object with mp pointing to mp->next. Finally, if neither of those cases holds, it must be that dontoutput 1. In the context of the specification of Equation (8), this specification means that after each iteration, a chain of messages is constructed or the dontoutput mag is set to 1. Note that in this specification we make the assumption that the pointer assignment behaves like a variable assignment, in this case there wo make the making this assumption. However, there are semantics that are related specifically to pointe. [?]. ### 6 Related Work Previously, for mal approaches to reverse engineering have used the semantics of the weakest precondition predicate transformer wp as the uniterlying formalism of their technique. The Maintainer's Assistant uses a knowledge-based transformational approach to construct formal specifications from program code via the use of a Wide Spectrum 1 anguage (W'S],) [6]. A WSL is a language that uses both specification and imperative language constructs. A knowledge base manages the correctness preserving transformations of concrete implementation constructs in a WSL to abstract specification constructs in the same WSL REDO [5] (Restructuring, Maintenance, Vallation and Document ation of Software Systems) is an Espirit 11 project whose objective is to improve applications by making them more maintainable through the use of reverse engineering techniques. The approach used tore\'ersecrig, irleerC OllOI, involves the development of general guidelines for the process of deriving objects and specifications from program code as well as providing a framework for formally reasoning, about objects [18]. The "Loop ANalysis Tool for Recognizing Natural concepts" or LANTRN is an approach that uses a multi-step process to construct predicate logic annotations for loops. The analysis process involves the translation and normalization of loop programs into forms that are amenable to matching of various components of loops. Althousedge base or plantibrary is used to identify stereotypical loop events, where events come in the form of basic events and augmentation events. The approach taken by the LANTRN syster moves in the direction of making other plan-based approaches more formal in that, the final product of the loop analysis activity is the construction of a formal specification. The shortcomings of this approachare that tlL(:usc of akllo\v]edge-base requires constant updates to handlenewases, meaning that the size of the knowledge-base can become unmanageable, in addition, while the activity produces a formal specification, there is no formal basis for the verification that the specification of the plan matches the true semantics of a loop. In the REDO and Maintainer's Assis' and approache, the applied formalisms are based on the YIJ U = U semantics of the weakest precondition predicate transformer wp Some differences in applying wp and spare that wp is a backward rule for program semantics and assumes a total correctness model of execution. However, the total confection, a 1111 in the pretation has no forward rule (i.e. no strongest total postcondition stp [7]). By using a partial correct uses model of execution, both a forward rule (sp) and backward rule (wlp) can be use to verify and refine formal specifications generated by program understanding and reverse sugmering tasks. The main difference between the two approaches is the ability to directly apply the strongest postcondition predicate transformer to code to construct formal specifications versus using the weakest precondition predicate transformer as a guideline for constructing formal specifications. ## 7 Conclusions and Future Investigations Formal methods provide many benefits in the development of software. Automating the process of abstracting formal specifications from program code is sought but, unfortunately, not completely realizable as of yet. However, by providing the tools that support the reverse engineering of software, much can be learned about the functionality of a system. Currently we are developing asystem to support all of the techniques described in this paper called AUTOSPEC, in addition, we have been applying our techniques to a ground-based mission control system for controlling unmanneds pace raft at the NASA Jet Propulsion Laboratory. Our future investigations include the development of an approach to introducing abstraction into the specifications built using our reverse engineering technique. ### References - [1] Wilma M. Osborne and Elliot J. Chikofsky. Fitting pieces to the maintenance puzzle. *IEEE Software*, 7(1):11-12, January 1990. - [2] Jeannette M. Wing. A Specifier's Introduction to Formal Methods. *IEEE Computer*, 23(9):8-24, September 1990. - [3] B. H. C. Cheng. Applying formal methods in automated software engineering. Journal of Computer and Software Engineering, 2(2):137-164, 1994. [4] Gerald C. Gannod and Betty H.C. Cheng. Facilitating the Maintenance of Safety-Critical Systems Using Formal Methods. The International Journal of Software Engineering and Knowledge Engineering, 4(2), 1994. - [5] K. Lano and 1'.'1'. Breuer, From Programs to Z Specifications, In John E. Nicholls, editor, Z User Workshop, pages 46-70. Springer Verlag, 1 989. - [6] M. Ward, F.W. Calliss, and M. Munto. The Maintainer's Assistant. In Proceedings for the Conference on Software Maintenance. IEEE, 1989. - [7] Edsger W. Dijkstra and Carel S. Scholten. Predicate Calculus and Program Semantics. Springer-Verlag, 1990. - [8] C. A.R. Hoare. An axiomatic basis for computer programming. Communications of the ACM, 12(10):576-580, October 1969. - [9] Betty H.C. Cheng and Gerald C. Ganno J. Abstraction of Formal Specifications from Program Code. In Proceedings for the IEEE 3rd International Conference on Tools for Artificial Intelligence, pages 125-128, IEEE, 1991. - [10] Gerald C. Gannod and Betty H.C. Cheng Strongest Postcondition as the Formal Basis for Reverse Engineering. In Proceedings for the Second Working Conference on Reverse Engineering, pages 188-197, IEEE, 1995. - [11] Gerald C. Gannod and Betty H.C. Cheng. Strongest Postcondition as the Formal Basis for Reverse Engineering. (To appear in) Journal of Automated Software Engineering, 1996. - [12] Eric Byrne. A Conceptual Foundation for Software Re-engineering. In Proceedings for the Conference on Software Maintenance, pages 226-235. IEEE, 1992. - [13] Eric J. Byrne and David A. Gustafson, A Software Re-engineering Process Model. In COMP-SAC. ACM, 1992. - [14] E. Yourdon and L Constantine. Structured Analysis and Design: Fundamentals Discipline of Computer Programs and System Design. Yourdon Press, 1978. - [15] Edsgar W. Dijkstra. A Discipline of Programming. Prentice Hall, 1976 - [16] Brian W. Kernighan and Dennis M. Ritchie. The C Programming Language. Prentice Hall, Englewood Cliffs, New Jersey, 1988. - [17] Phillip Newcomb. Reengineering Procedural Into Data Flow Programs. In Proceedings for the Second Working Conference on Reverse Engineering, pages 32-38. IEEE, 1995. - [18] H.P. Haughton and K. Lano. Objects Revisited. In Proceedings for the Conference on Software Maintenance, pages 152-161. IEEE, 1991.